

NUKLEOPROTEİNLER VE NUKLEİK ASİDLERİN YAPISI

Prof. Dr. Nuriye AKEV

İnsan vücudunda bulunan trilyonlarca hücre, bölünerek birbirinden çoğalıyor. İlk hücreden sonra bölünerek çoğalan her hücrede, tüm genetik bilgi vardır.

Hücre → Çekirdek → Kromozom → Gen → DNA

Nukleik asidler

Genetik bilginin depolanması ve ifade edilmesini sağlar.

DNA

(Dezoksiribonukleik asid)

RNA

(Ribonukleik asid)

Hücrede kalıtım bilgisinin akış yönü DNA→RNA → Protein şeklindedir

DNA - Genetik bilgiyi taşıyan DNA, bu bilgileri replikasyonla aktarabilmekte veya mutasyon, rekombinasyon, transpozisyonla değişikliğe uğratabilmektedir.

RNA – **Protein** sentezini yöneterek DNA tarafından taşınan genetik bilginin açığa çıkmasını sağlamaktadır.

NUKLEOPROTEİN

NUKLEİK ASİD

PROTEİN
(histon, protamin sınıfından)

NUKLEOTİD

FOSFORİK ASİD

NUKLEOZİD

PURİN veya

PİRİMİDİN

PENTOZ

Adenin

Sitozin

Riboz

Guanin

Urasil

Dezoksiriboz

Timin

Nukleotid yapısı

Nukleotidlerin yapısında bir azotlu baz (purin veya pirimidin), bir pentoz monosakkaridi ve bir, iki veya üç tane fosfat grubu bulunur

Purin

Nukleozid

Nukleotid

Adenin

Adenozin

AMP

Guanin

Guanozin

GMP

Hipoksantin

Inozin

IMP

Ksantin

Ksantozin

XMP

Pirimidin

Sitozin

Sitidin

CMP

Timin

dTimidin

dTMP

Urasil

Uridin

UMP

PİRİMİDİNLER

Pirimidin

Sitozin (RNA ve DNA)

Timin (DNA)

Urasil (RNA)

Bütün pirimidinler keto-enol tautomerisini gösterirler. Pirimidinlerin keto şekline **laktam**, enol şekline **laktim** şekli denir.

Sitozin
(amino şekli)

Sitozin
(imino şekli)

PURİNLER

Purin

Adenin

(DNA ve RNA)

Guanin

(DNA ve RNA)

Hipoksantin

(6-Hidroksipurin)

Ksantin

(2,6-Dihidroksipurin)

Kafein (1,3,7 - trimetilksantin; kahvede), teobromin (3,7 - dimetilksantin; kakaoda), teofilin (1,3 - dimetilksantin; çayda) doğal purinlerdir.

Guanin
(keto şekli)

Guanin
(enol şekli)

Pentozlar

Riboz

(RNA' da)

2-Dezoksiriboz

(DNA' da)

Nukleozidler

Nukleotidler

Nukleozidlerin fosfat esterleridir

Dezoksiribonukleotidler

Nukleozid: Dezoksiadenozin Dezoksiguanozin Dezoksitimidin Dezoksisitidin

Nukleotid: Dezoksiadenilik asid Dezoksiguanylilik asid Dezoksitimidilik asid Dezoksisitidilik asid

**Dezoksiadenozin
5'-monofosfat
(dAMP)**

**Dezoksiguanozin
5'-monofosfat
(dGMP)**

**Dezoksitimidin
5'-monofosfat
(dTMP)**

**Dezoksisitidin
5'-monofosfat
(dCMP)**

Ribonukleotidler

Nukleozid:

Adenozin

Guanozin

Uridin

Sitidin

Nukleotid:

Adenilik acid

Guanilik acid

Uridilik acid

Sitidilik acid

**Adenozin
5'-monofosfat
(AMP)**

**Guanozin
5'-monofosfat
(GMP)**

**Uridin
5'-monofosfat
(UMP)**

**Sitidin
5'-monofosfat
(CMP)**

Nukleik asitlerin yapısı

Dezoksiribonukleotidlerin veya ribonukleotidlerin DNA veya RNA yı teşkil etmek üzere polimerizasyonunda, bir nukleotiddeki pentozun C-3' atomundaki hidroksil grubu ile esterleşmiş olan fosforik asit diğer bir nukleotid molekülündeki pentozun C-5' atomundaki hidroksil grubu ile esterleşir. Bundan dolayı nukleotidlerarası bağlara 'fosfodiester bağları' adı verilir.

Bu bağlantı tarzına göre, nükleik asidin makromolekül zinciri sırayla dizilmiş pentoz ve fosfatlardan ibarettir. Purin ve pirimidin bazıları ise adeta yan kollar teşkil etmektedir.

DNA'nın yapısı ve biofonksiyonu

DNA çift sarmal yapısı aydınlatıldı 1953 Watson ve Crick

1962 Nobel Fizyoloji
veya Tıp ödülü

James Dewey Watson (1928-) (87 yaşında) ve Francis Crick (1916-2004) gençliklerinde çift sarmal DNA modeli önünde (www.onedio.com) ve yaşlılıklarında (www.bbc.co.uk)

Rosalind Franklin (1920-1958)

ve DNA X-ışını kristalografisi ile çektiği ünlü resmi.

(www.en.wikipedia.org; www.brighthub.com Erişim: 25.09.2015)

X-ışınları ile yapılan araştırmalar, hücre çekirdeğindeki DNA'nın muntazam bir helezon (sarmal) yapısında olduğunu göstermiştir. DNA molekülü pentoz fosfat zinciri dış tarafta ve purin, pirimidin bazları iç tarafta olmak üzere birbiri üzerine helezon şeklinde dolanmış iki polinukleotid zincirinden ibarettir. Büyük ve küçük oluk DNA molekülünde baz eşleşmesi bozulmadan spesifik nukleotid dizilerini tanır ve bunlara bağlanır

0.34 nm

Küçük
oluk

Büyük
oluk

Bir polinukleotid zincirinin pirimidin bazı diğer polinukleotid zincirinin purin bazına hidrojen bağı ile bağlanır.

DNA

DNA'deki **adenin** ile **timin** arasında **iki**, **guanin** ile **sitozin** arasında **üç** hidrojen bağı teşkil eder. Bu suretle **adenin-timin** veya **guanin-sitozin** baz çiftleri meydana gelir.

DNA molekülünde adenin (A) mol sayısının timin (T) mol sayısına oranı 1:1 ve guanin (G) mol sayısının sitozin (C) mol sayısına oranı da 1:1 bulunmuştur.

- ❑ DNA'nın birincil yapısı içerdiği dezoksiribonukleotidlerin linear dizilimidir.
- ❑ Uygun purin ve pirimidin bazların hidrojen bağlarla birbirine bağlanarak eşleşmeleri sonucunda sekonder yapı meydana gelir.
- ❑ Polinukleotid zincirlerinin moleküllerarası bağlanmaları sonucunda üçüncül yapı meydana gelir.
- ❑ DNA muhtelif çift sarmal yapılarda mevcuttur. Bu güne kadar 6 form (A'dan E'ye ve Z) tanımlanmıştır. Bu formlar
 - Sarmalın her bir dönüşünü işgal eden baz çiftlerinin sayısı
 - Her baz çifti arasındaki açı
 - Molekülün sarmal çapı
 - Çift sarmalın dolandığı taraf (sağ ve sol) ile birbirinden ayırt edilirler.

□ Fizyolojik koşullarda DNA'nın egemen formu B formudur. Sağ dönüşlü bir sarmaldır. Tek bir dönüşte 10 baz çifti yer alır, her baz çifti arasındaki eğim 0.34 nm. Sarmal çapı – 1.9 nm

□ A DNA – sağ dönüşlü bir sarmal, sarmalın her dönüşünde 11 baz çifti yer alır, her baz çifti arasındaki eğim 0.256 nm'dır. Sarmal çapı - 2.3 nm

□ Z DNA – sol dönüşlü bir sarmaldır. Sarmalın her dönüşünde 12 baz çifti yer alır. Her baz çifti arasındaki eğim – 0.371 nm. Sarmal çapı 1.8 nm. Fosfodiester iskeleti molekül boyunca zik zaklar yaptığından Z DNA adı verilmiştir

DNA'da iki polinukleotid zinciri birbirinin tamamlayıcısı olup bir zincirdeki purin ve pirimidin bazlarının diziliş sırası diğer zincirdeki bazların diziliş sırasını saptar. Çift sarmal şeklindeki molekülün iki zinciri antiparaleldir, yani biri 5'den 3' yönüne doğru, diğeri ise 3'den 5' yönüne doğru gider. 5' ucuna karşılık 3' gelir. Diziler 5' ucundan başlanarak okunur.

Bu buluş James Watson, Francis Crick ve Maurice Wilkins adlı araştırmacılara 1962 yılı Nobel ödülünü kazandırmıştır.

5'-CAGCTAGAGTCATCG-3'

3'-GTCGATCTCAGTAGC-5'

Ökaryotik DNA organizasyonu

Diploid ($2n$) bir insan hücresinde herbiri tek molekül DNA içeren 46 kromozom 23 çift halinde bulunmaktadır.

Kromozom yapısında yer alan DNA, histonlar ve diğer proteinler ile sıkıca baėlanarak řerit zerinde boncuk taneleri grnmde nukleozom birimleri oluřturmaktadır.

Bir kromozom binlerce gen ierir. Btn kromozomlardaki genlerin toplamına genom adı verilir.

RNA'nın yapısı

Ribonukleik asid, 3'→5' fosfodiester bağları ile birbirine bağlı purin ve pirimidin ribonukleotidlerinin bir polimeridir.

- RNA'nın özellikleri
 - ❖ **Adenin, Urasil, Guanin, Sitozin** ribonukleotidleri içerir.
 - ❖ **Adenin-Urasil, Guanin-Sitozin** baz çiftleri mevcuttur, fakat guanin mol sayısının sitozin mol sayısına veya adenin mol sayısının urasil mol sayısına eşit olması şart değil.
 - ❖ RNA molekülü sınırlı bazı yerlerinde hidrojen bağları ile bağlı bükülmüş ve helezonlaşmış kısımlar ihtiva eden bir tek polinukleotid zincirinden ibarettir.
 - ❖ Şeker kısmı **riboz**dur.
 - ❖ DNA'deki genetik bilginin protein yapısı şekline dönüştürülmesinde rol oynar.

RNA

DNA

Ribonukleik asid Dezoksiribonukleik asid

RNA türleri

□ Transfer RNA (tRNA)

- MW 25 000 - 30 000
- ~75 nukleotidden oluşur
- Protein biosentezinde aktive edilmiş amino asid taşıyıcı görevi vardır.
- Her bir hücrede tRNA moleküllerinin en az 20 türü mevcuttur. Protein bileşimine giren 20 standart ve farklı amino asidden her biri için bir veya birden fazla özgül tRNA molekülü vardır.
- tRNA'nın **birincil yapısı** - belirli ribonukleotidlerin, belirli bir diziliş sırasına göre fosfodiester bağları ile birleşmelerinden meydana gelir. Polinukleotid zincirinin sınırlı bazı yerlerinde bükülmesi ve helezonlaşması ile **üç yapraklı yoncayı** andıran **ikincil yapı** meydana gelir.
- tRNA'ların X-ışınlarıyla yapılan incelemelerle tersiyer yapının (yani uzaysal yapı veya konformasyonun) **L** şeklinde olduğu anlaşılmıştır (Rich ve Klug).

Üç yapraklı yonca modelinde 4 tane ana kol bulunur

- T ψ C kolu (ribotimidin-psödouridin içermektedir)
- DHU kolu (dihidrouridin içermektedir) – 5' ucuna yakındır
- Antikodon kolu – mRNA'daki kodonu tanır Akseptör (alıcı) kol
- Akseptör kol
- Ekstra kol

L-şeklinde, üç yapraklı yonca modelinde birbirinden ayrı duran T ψ C ve DHU kolları üst üste bulunur

tRNA'nın görevleri

1. *Aminoasil tRNA sentetazın* katalitik etkisiyle aktif amino asidi kendine bağlar
2. Aktif amino asidi taşır (sitoplazma→ribozom)
3. mRNA kalıbı üzerinde kendi antikodonun verdiği direktife göre, amino asidin sırasını almasına yardım eder

Fenilalanin tRNA

□ Messenger (haberci) RNA (mRNA)

- mRNA sentez edilecek özel proteinin polipeptid zincirindeki amino asidlerinin diziliş sırasına ait genetik bilgiyi verir.
 - Protein biosentezinde kalıp görevini gördüğü için kalıp (template) RNA adını alır.
 - Yapısındaki her üç azotlu baza kodon adı verilen ökaryotik mRNA çekirdekte sentez edilmektedir.
 - DNA molekülünün çift zincirli sarmallardan birinin kopyası olarak meydana gelen mRNA molekülünün 5' ucunda, okuma sonrası (posttranskripsiyonel) modifikasyonda önemli olan 7-metil guanozin trifosfat başlık (cap) kısmı bulunmaktadır
 - 3' ucuna ise çok sayıda poli A şeklinde adenin nukleotid dizisi yer almaktadır.
- Başlık kısmının fonksiyonu – ribozomun 40s altbirimini tanımak ve buraya uygun bir şekilde bağlanmayı sağlamaktır.
- Poli (A) kuyruğun fonksiyonu – 3'-ekzonukleazların saldırılarını engelleyerek intrasellüler stabilitenin devamlılığını sağlamaktır.

□ Ribozomal RNA (rRNA)

Ribozomlar, protein sentez organelleridir ve bütün canlı hücrelerde bulunurlar. Ribozomların % 60-65'i rRNA lar, % 35-40'ı ise proteinlerden oluşur. Proteinlerin biosentezi sırasında birçok ribozom aynı bir mRNA ya bağlanmış olurlar ve elektron mikroskopunda **inci dizisi** gibi görünürler. Bunlara **polizom** denir. Ribozomlar ültrasantrifüjde 70s (prokaryot hücresinin) ve 80s (ökaryot hücresinin) lik bir sedimentasyon sabitesi gösterirler (Svedberg ünitesi).

80s Ribozomu 60s ve 40s alt biriminden oluşur (ökaryot hücreler).

60s ribozom büyük alt birimi = 28s rRNA+5,8s rRNA+5s rRNA+50'den fazla polipeptid zinciri

40s ribozom küçük alt birimi = 18s rRNA+30 polipeptid zinciri

<http://svtmarcq.blogspot.com.tr/2012/10/l'expression-du-patrimoine-genetique.html>. Erişim 23.04.2016

Nukleotidlerin fonksiyonları

Ribonukleozid ve dezoksiribonukleozid fosfatlar (nukleotidler) bütün hücreler için "mutlaka gerekli (esansiyel)" olan maddelerdir.

- RNA ve DNA sentezi dolayısıyla proteinler sentezi ve hücre proliferasyonu için gereklidirler.
- Koenzimlerin yapısal bileşenleridir (CoA, FAD, NAD⁺, NADP⁺).
- Hücre içinde enerji taşıyıcıdırlar (ATP, GTP).
- Ara metabolizmadaki metabolik yolların çoğunda anahtar görevi olan enzimleri aktive veya inhibe ederek düzenleyici rol oynarlar.
- Sinyal moleküllerdir (özellikle cAMP).

Adenozin türevleri	Kısaltılmış adı	Görevi
Adenozin trifosfat	ATP	Oksidatif fosforilasyon
Aktif sülfat	PAPS	Zehirsizleştirme
Flavin adenin dinukleotid	FAD	Oksido-redüksiyon
Koenzim A	CoA	Transaçilasyon
Nikotinamid adenin dinukleotid	NAD ⁺	Oksido-redüksiyon
Nikotinamid adenin dinukleotid fosfat	NADP ⁺	Oksido-redüksiyon
S-Adenozilmetionin	SAM	Transmetilasyon
Siklik adenozin monofosfat	cAMP	Hormonal sinyal iletiminde ikinci haberci
Uridin türevleri		
Uridin difosfat glukoz	UDPG	Glikojenez
Sitidin türevleri		
Sitidin difosfat kolin	CDP-kolin	Fosfatid biosentezi
Diđer		
Flavin mononukleotid	FMN	Oksido-redüksiyon

Önemli serbest nukleotidler

Yüksek enerjili fosfatlar

Oksidatif fosforilasyon

Uridin difosfat glukoz (UDPG)

Galaktoz

ATP
ADP

galaktokinaz

Glukoz-1-fosfat

UTP
PP_i

*UDP glukoz
pirofosforilaz*

Galaktoz-1- fosfat

*UDP-Glc:Gal-1-P
uridililtransferaz*

UDP-Glukoz

*UDP-Gal
4-epimeraz*

UDP-Galaktoz

Glukoz-1-fosfat

Fosfoglukomutaz

Glukoz-6-fosfat

UDP glukoz

Sitidin difosfat kolin (CDP-kolin)

Açıl gruplarının bir molekülden diğerine aktarılmasını kataliz eden enzimlerin koenzimi'dir

Pantotenik asid

2-Merkaptoetilamin

Adenozin-3'-fosfat

K
O
E
N
Z
i
M
A